Ovarian Cancer 2007 Treatment & Management

Karen A. Zempolich, M.D.

Division of Gynecologic Oncology

University of Utah School of Medicine

Huntsman Cancer Institute

May 5, 2007

Ovarian Carcinoma--Symptoms

- 95% of women DO report symptoms
 - 80 to 90% of pts with Stage I/ II disease
 - More often, more acute onset of sx, more severe
- Vague and often non-gynecologic
 - abdominal bloating, incr girth, pressure
 - Fatigue
 - GI (nausea, gas, constipation, diarrhea)
 - Urinary frequency/ incontinence
 - Abdominal/ pelvic pain
 - Weight loss/ gain
 - Shortness of breath

Ovarian Cancer: Stage Distribution and Survival

Stage	Percent	5 yr Survival
Iovary	24	95%
IIpelvis	6	65%
III abdomen	55	15-30%
IVdistant	15	0-20%
Overall		50%

American Cancer Society 2000

Ovarian Cancer: Risk Factors

Increase

Decrease

Age

Oral Contraceptives (50% decrease)

Family history

Pregnancy and Breastfeeding

Infertility/low parity

Personal cancer history

Hysterectomy/Removal of Both Ovaries

Ovarian Cancer: How is Ovarian Cancer Diagnosed?

Vaginal - rectal exam

Transvaginal ultrasound

CA 125 blood test

Surgical excision/ biopsy

Ovarian Carcinoma Primary Management

- Initial surgery
 - Thorough surgical staging
 - Aggressive tumor resection ("debulking" cytoreduction)

Combination chemotherapy

Ovarian Carcinoma Initial Surgery -- Surgical Staging

- Bilateral Salpingo-oopherectomy / Hysterectomy
- Omentectomy
- Peritoneal biopsies
 - Diaphragm, abdomen, pelvis, small / large bowel mesentery
- Lymphadenectomy
 - Pelvic, para-aortic

Ovarian Carcinoma Initial Surgery -- Surgical Staging

- Up to 80% of ovarian cancer pts receive inadequate staging from non-gynecologic oncologist
- May translate into choice
 - 2nd surgery to complete staging
 - Chemotherapy for presumed advanced stage

Ovarian Carcinoma Primary Management—Initial Surgery

- 9 states, 10,432 admissions for ovarian cancer
 - Underwent oopherectomy at minimum
 - Iowa, S Carolina Wisconsin, Florida, Colorado, Maine, New Jersey, New York, Washington
- Comprehensive surgical treatment
 - Lymph node dissection and omentectomy or cytoreduction
 - Diagnosis of secondary malignancy of a specified organ (bowel / peritoneum) with omentectomy / cytoreduction

Ovarian Carcinoma Comprehensive surgical treatment

Hospital / Surgeon characteristics

- 42% received care in teaching hospitals
- 1/3rd pts in low volume hospitals (<10 / yr)
- 25% pts by very-low volume surgeon (1 case/ yr)
- 48% pts by low volume surgeon (<10 cases/ yr)

Ovarian Carcinoma Comprehensive surgical treatment- Hospital

		Rate of Comprehensive Surgery
Annual cases	Low (1-9)	57%
	Medium (10-19)	69%
	High (>20)	74%
Location	Small rural	46%
	Large rural	56%
	Urban	69%

Ovarian Carcinoma Comprehensive surgical treatment- Surgeon

		Rate of Comprehensive Surgery
Annual cases	Very Low (1)	55%
	Medium (2-9)	65%
	High (>10)	75%
Location	Gen Surgeon	38%
(Maine only)	OB/ Gyn	37%
	Gyn Onc	76%

Ovarian Carcinoma Comprehensive surgical treatment- Patient

		OR (95% CI)
Age	21-50	1.00
	51-60	1.07 (0.92-1.26)
	61-70	0.88 (0.74-1.05)
	71-80	0.79 (0.64-0.97)
	>80	0.54 (0.41-0.72)

Ovarian Carcinoma Comprehensive surgical treatment- Patient

		OR (95% CI)
Race	Caucasian	1.00
	African American	0.66 (0.52-0.83)
	Hispanic	0.76 (0.60-0.95)
	Asian/ Islander	0.66 (0.44-0.99)
Stage	Early	1.00
	Advanced	4.78 (4.26-5.37)

Ovarian Carcinoma Primary Management—Debulking

D 1	1	
Kesin	บาลเ	Disease
TCODIG	uul	Discuse

5 yr survival

< 1 cm

50%

1 to 2 cm

20%

> 2 cm

13%

Ovarian Carcinoma Primary Management—Debulking

T 1	1 D'
Regiding	1 Disease
Mostara	I DISCUSC

Median survival

< 0.5cm

40 months

0.5 to 1.5 cm

18 months

> 1.5 cm

6 months

Hacker N, Ob & Gyn 1983

Ovarian Carcinoma Primary Management—Initial Surgery

- Reoperation within 3 months for debulking/ staging
 - Population based study, 3355 pts
 - Pts less likely to have reoperation if done:
 - In high- or intermed- volume hospital (RR 0.24)
 - By Gyn Onc (RR 0.04 compared to Gen Surgeon)
 - By general Ob/ Gyn (RR 0.37, compared to Gen Surg)
 - By high volume surgeon (RR 0.09)
 - (> 10 ovarian cancer cases/ yr)

Ovarian Carcinoma Primary Management—Initial Surgery

Survival advantage for patients treated by gynecologic oncologist (compared to general OB / Gyn)

 25% reduction in death at 3yrs (advanced stage)

Junor et al, Br J Ob&Gyn 1999

- 86% vs 70% 5 yr survival Stage I / II
- 21% vs 13% 5 yr survival Stage III / IV

Engelen et al Cancer 2006

Ovarian Cancer in Utah

 Only 39% ovarian Ca patients see a gyn oncologist.

- ◆ 25% of pts > 70 yrs old
- 27% of pts outside 4 county area
- 42% of pts in Salt Lake region

Pelvic Mass: Preoperative Prediction of Malignancy

- 5 to 25% premenopausal are malignant
 - ◆ 1/3rd in pts < 21 y.o. (solid/ cystic)
 - > 50% in premenarchal pts (solid/ cystic)

- 35 to 63% postmenopausal are malignant
 - Preop assessment of likelihood of malignancy can allow appropriate surgical planning

Ovarian Cancer: Hereditary Risks

Family History of Ovarian Cancer	Lifetime Risk
None	1.8%
1 first-degree relative	5%
2 first-degree relatives	7%
Hereditary ovarian cancer syndrome	40%
Known BRCA1 or BRCA2 inherited mutation	20 - 65%

Preoperative Prediction of Malignancy

- Indicators (suspicious)
 - Pelvic examination—fixed, nodular, ascites
 - Tumor markers
 - ◆ CA125 > 35U/ mL
 - AFP >10 ng/ mL or hCG >15 mIU/ mL (non pregnant)
 - ◆ LDH > 350 U/ L
 - Ultrasonographic findings
 – solid, cystic with mural nodules

09:36:53AN EV?| 10H2 4.0MHz 100mn ENDDV. E/\ COR MASS LOW>>HIGH 60dB 1/3/4 GAIN= 341

ACOG / SGO Referral Guidelines Newly Diagnosed Pelvic Mass

- Premenopausal (<50)
 - \bullet CA125 > 200 U/ ml
 - ascites
 - abd/ distant mets
 - Family Hx Breast/ Ovarian cancer (1st degree)

- Postmenopausal (>50)
 - ◆ CA125 > 35 U/ ml
 - ascites
 - abd/ distant mets
 - Family Hx Breast/ Ovarian cancer (1st degree)
 - nodular/ fixed mass

(Merit referral to gynecologic oncologist)

ACOG / SGO Referral Guidelines Predictive Value

- 1,035 pts, 7 hospitals
- 30% ovarian cancer
- 25% of cancer cases-- premenopausal
- chart / path review
 - CA125
 - preop pelvic exam
 - imaging studies
 - path report

Referral Guidelines Predictive Value--Premenopausal

Criteria	PPV %	NPV %
CA125	70	85
Ascites	58	89
Metastases	64	89
Family Hx	19	82
Overall	34	92

Referral Guidelines Predictive Value--Postmenopausal

<u>Criteria</u>	PPV %	NPV %
CA125	74	85
Ascites	79	72
Pelvic Exam	66	61
Metastases	84	77
Family Hx	42	56
Overall	60	91

Referral Guidelines Patient Distribution

Specialty

Ovarian Cancer

Benign Mass

Premenopausal

Gyn Onc

70%

31%

OB/ Gyn

30%

69%

Postmenopausal

Gyn Onc

94%

42%

OB/Gyn

6%

58%

Modified Referral Guidelines

- Premenopausal(<50)
 - ◆ CA125 > 50 U/ ml
 - ascites
 - abd/ distant mets

- Postmenopausal (>50)
 - \bullet CA125 > 35 U/ ml
 - ascites
 - abd/ distant mets

Referral Guidelines-- Modified Patient Distribution

<u>Specialty</u>	Ovarian Cancer	Benign Mass	
Premenopausal			
Gyn Onc	85%	27%	
OB/ Gyn	15%	73%	
Postmenopausal			
Gyn Onc	90%	24%	
OB/Gvn	10%	76%	

Ovarian Carcinoma Primary Management

- Initial surgery
 - Thorough surgical staging
 - Aggressive tumor resection ("debulking", cytoreduction)

Combination chemotherapy

Ovarian Cancer Advances in Chemotherapy

- Gold Standard:
 - Intravenous carboplatin and paclitaxel
 - 6 cycles
- Intraperitoneal Chemotherapy
 - Infused directly into the abdominal cavity
 - Ongoing debate (3 decades!)
 - Recent large, multi-institutional study demonstrated significant, dramatic increase in survival

Ovarian Cancer Intraperitoneal Chemotherapy

- Stage III ovarian/ peritoneal cancer patients
- Randomized, 6 cycles
 - Intravenous paclitaxel & cisplatin
 vs
 - Intravenous paclitaxel &
 Intraperitoneal cisplatin and paclitaxel
- Progression free survival increased in IP arm
 - ◆ 18.3 vs 23.8 months
- Overall survival increased in IP arm
 - 49.7 vs 65.6 months

Ovarian Cancer Intraperitoneal Chemotherapy

- IP arm had higher and more frequent dosing than IV arm
- Fewer patients in the IP arm were able to complete
 6 cycles of the intended therapy
 - ◆ 42% completed all 6 IP, rest converted to IV
- IP had higher toxicity rates (heme, GI, neurologic)
- IP had significantly higher survival rates
 - 65 months OS!

Ovarian Cancer Treatment & Management 2007

- Earlier Diagnosis: ideal
 - symptom recognition

- Initial Surgery: critical
 - Complete staging and cytoreductive surgery
 - Placement of Peritoneal port

Ovarian Cancer Treatment & Management 2007

- Peritoneal Chemotherapy: significant advance
- Integrated Care
 - Patients
 - Primary providers
 - Gynecologic Oncologists
 - Medical Oncologists

References

Armstrong et al, NEJM 2006; NEJM, 354:34-43

American College of Obstetricians & Gynecologists, Committee Opinion 2002

Baker et al, Cancer 1994;74:656-63

Carney et al, Gynecologic Oncology 2002;99:888-91

Elit et al, Gynecologic Oncology 2002;87:260-7

Engelen et al, Cancer 2006;106:589-98

Goff et al, Cancer 2007;109:2031-42

Hacker et al, Obstetrics & Gynecology 1983;61:408-12

Im et al, Obstetrics & Gynecology 2005

Junor et al, British J Obstetrics & Gynecology 1999;106:1130-6

Roman et al, Obstetrics & Gynecology 1997;89:493-500